Variable Gravity Plant Biology Spaceflight Research # Studying plant growth and development responses aboard the International Space Station at multiple gravity levels NASA and the European Space Agency (ESA) are collaborating to perform plant biology research aboard the International Space Station using the European Modular Cultivation System (EMCS) facility. Working with multiple U.S. and international investigators, NASA's Ames Research Center in Moffett Field, Calif., is conducting variable gravity plant experiments in space, including TROPI-1 (2006), TROPI-2 (2010), Plant Signaling (2011), and Seedling Growth (2013–2015). # The EMCS Facility The ESA-developed EMCS is a unique incubator system that provides dedicated, controllable life support for biological experiments in a multi-gravity environment. Two independent centrifuge rotors inside the EMCS create gravitational forces ranging from 0 g (static rotor) to 2 g. This range includes the fractional g-forces found on the moon and Mars. The basic modular component of the EMCS is an experiment container with an internal volume of 6-by-6-by-16 centimeters that mounts onto the centrifuge rotors. These experiment containers hold experiment-specific hardware and provide gas, water, electrical and data connections to their contents from the EMCS. The EMCS provides lighting and control of temperature, humidity and gaseous atmosphere composition, including ethylene scrubbing. Rotor-mounted camera systems capture images for near real-time downlink to the ground. Although research conducted in the EMCS has historically focused on plant biology, the system can accommodate experiments involving various organisms, such as cell and tissue cultures, and small invertebrates or aquatic specimens. Payload and experiment developers must design, test, and integrate ESA experiment containers integrated with NASA "experiment-unique equipment" for Seedling Growth-1. # NASAfacts # Variable Gravity Plant Biology Spaceflight Research new "experiment unique equipment" to fit within the EMCS experiment containers. ## **Ames Plant Biology** To support spaceflight studies of germination and early growth of the plant *Arabidopsis thaliana*, experiment-unique equipment was designed and developed by the Space Biosciences Division at Ames. First used for the TROPI-1 mission in 2006, this equipment includes seed cassettes, and lighting, hydration and air circulation systems. A heating system also eliminates condensation on the surface of the seed cassettes, ensuring clear views of seedlings are available for real-time imaging by the EMCS rotor-mounted camera. Images of four day old *Aradopsis thaliana* plants growing in a seed cassette were downlinked to Earth in near real time during the Seedling Growth-1 experiment. Seed cassettes are large enough to support *A. thaliana* growth for up to eight days. White, blue and red LEDs supply light for plant growth and photo-stimuli, according to experimental protocols. ## **Seedling Growth Experiments** The Seedling Growth program involves three spaceflight studies of *A. thaliana* and is jointly supported by NASA and ESA. The principal investigators are Dr. John Z. Kiss, University of Mississippi, Oxford, Miss. (NASA) and Dr. F. Javier Medina, Centro de Investigaciones Biologicas at Universidad Complutense de Madrid, Spain (ESA). National Aeronautics and Space Administration Ames Research Center Moffett Field, CA 94035 www.nasa.gov Major goals of the Seedling Growth experiments are to determine how gravity and light responses in plants interact, and to better understand the cellular signaling mechanisms. This research will help us understand light and gravity-sensing systems that are conserved throughout the plant kingdom. Scientific results of this project are broadly relevant; both for improving crops on Earth and also for employing plants in bio-regenerative life support systems aboard spacecraft during long duration space missions. For each Seedling Growth flight, 16 experiment containers are prepared on Earth and will be transported to the station aboard a SpaceX Dragon capsule. To start an experimental run, an astronaut mounts the loaded experiment containers onto one or both EMCS rotors. From this point, a six-day experiment runs without further crew intervention. The EMCS is controlled by a combination of ground commanding and automation software. When each run is completed, an astronaut removes the experiment containers from the EMCS. At this time, the biospecimens may be frozen or chemically preserved. Video and still image data are downlinked during the experiments. Frozen or preserved samples are returned to Earth aboard a SpaceX Dragon capsule for biochemical and genomic analysis. Support for this project is provided by the Space Biology Project, managed by the Space Life and Physical Sciences Research and Applications Division within the Human Exploration and Operations Mission Directorate at NASA Headquarters. # For more information, contact: Marianne Steele, Ph.D. Project Manager NASA Ames Research Center marianne.k.steele@nasa.gov www.nasa.gov/ames/research/space-biosciences FS-2014-03-13-ARC NASA Facts